Active Living by Design: Developing Community-Based Models for Obesity-Prevention Rich Bell, Project Officer Active Living by Design* UNC School of Public Health *A National Program of The Robert Wood Johnson Foundation #### **Overview** Importance of Active Community Environments Active Living by Design Building Community Models: 5-P Strategies Questions for Discussion ## The Emergence of a Sedentary Society - Built Environment - Automobile - Television/Computers - Convenience Engineering - Culture/Time Constraints - Human Nature # Advancing the Concept of Active Living Active Living is a way of life that integrates physical activity into daily routines. ### Research: Active Environments Help - Living in activity friendly communities could... - Generate 2 more walk/bike trips per person per week - Prevent up to 1.7 pounds of weight gain per year - Positively affect walking/cycling for transportation but not recreation - Positively impact the total number of minutes of physical activity (40% more physical activity) # Active Living by Design Primary Focus To support 25 diverse community partnerships to implement active living initiatives and serve as national models (5 years) New opportunity: Healthy Eating by Design (18 mos.) ## **Building Community Models** #### The 5 P's - Preparation - Promotion - Programs - Policy - Physical Projects ## **5Ps: Preparation** - Visioning/Shared Values - Design Charrettes - Walkability Assessments - Policy Performance Audits - Collect Local Statistics - transportation, development, health - pedestrian and bike safety #### **5Ps: Promotion** #### **Develop/Expand Our Constituencies** - Media and Social Marketing - Promotional Events - Fact Sheets/Presentations - Forums/Symposia - Advertising, Word of-Mouth, Networking - Advocacy Campaigns ## **5Ps: Programs** #### **Increase Opportunities & Incentives for Active Living** - Commuter Choice Programs - Walk-to-School and Safe-Routes-to-School Programs - Walking and Bicycling Clubs ### **5Ps: Policy** #### Organize/Mobilize Our Communities to Influence Decisions Establish Relationships with Policy Makers - Ensure Connectivity and Review Road Standards - Update Codes, Ordinances and Approvals to Encourage Density and - Increase Capital Funding for Desired Facilities - Reexamine Parking Requirements and Fees - Provide Convenient, Accessible School Sites and Promote Safe Routes to School - Transit Improvements ## **5Ps: Physical Projects** - Transit Oriented Development - Traffic Calming and Road Diets - Bus Shelters and Bike Racks - Accessible Parks and Trails - Lighting and Surveillance for Security - Sidewalks/Crosswalks - Bike Lanes #### Some Issues for Discussion.... Sufficiency of environmental and policy change Resources and wide replicability of community-based change Unanswered questions from case examples ## Active Living by Design: School of Public Health The University of North Carolina at Chapel Hill 400 Market Street, Suite 205 Chapel Hill, NC 27516-4028 919-843-2523 Email: info@activelivingbydesign.org Web: www.activelivingbydesign.org